

Richard Nixon Presidential Library
White House Special Files Collection
Folder List

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
45	21	n.d.	Other Document	Intinerary of Vice President Richard Nixon - Sept. 12 - 17, 1960. 32 pages.

ITINERARY OF

VICE PRESIDENT RICHARD NIXON

September 12 through September 17, 1960

Monday, September 12

AM: Paul Marshall

9:00 AM EDT Depart Washington by auto enroute to Friendship Airport.

9:50 AM Vice President Nixon and Ambassador Lodge arrive separately at Friendship Airport.

Individual photos with Congressional candidates for Maryland:

Edward T. Miller - 1st District
Fife Symington - 2nd District
Robert J. Gerstung - 3rd District
Melvin R. Kenney - 4th District
Carlyle J. Lancaster - 5th District
Charles Mathias - 6th District
David M. Blum - 7th District

General James Devereux (USMC, Ret.) is in charge of arrangements.

Bands: - Annapolitan Drum and Bugle Corps; Franklin Senior High School Band (Reistertown) Baltimore County, and Morgan Baer Dixieland Band

Flowers to be presented to Mrs. Nixon and Mrs. Lodge by: Mary Edna Rinehart and Mary Susan Elgin, granddaughters of State Chairman Eldred Rinehart

Greeting Committee includes above named Congressional Candidates and:

Mr. Eldred Rinehart - Maryland State GOP Chairman
Edward T. Miller - National Committeeman
Mrs. Robert O. Bonnell - National Committeewoman

Black-eyed Susan flowers will be presented to Tricia and Julie Nixon by John Pierre Devereaux and Frank Irving Devereaux, sons of General James Devereaux

Monday, September 12 (continued)

10 AM

President Dwight D. Eisenhower arrives

Program begins

Eldred Rinehart introduces 7 Congressional
Candidates and Senator Thruston Morton

Senator Morton introduces speakers:

Ambassador Lodge (5 minutes)
Vice President Nixon (5 minutes)
President Eisenhower (5 minutes)

Benediction by Rev. Edward L. R. Elson

10:20 AM

Program concludes. The Vice President is
informally escorted to his plane by the President

10:45 AM EDT

Depart Friendship Airport enroute to
Indianapolis, Indiana

(511 mi. -1:45)

11:30 AM CDT

Arrive Indianapolis Weir County Airport
(Boeing 707 Jet)

Vice President Nixon
Itinerary: Sept. 12-17 cont.

Monday, Sept. 12

10:45 PM EDT Depart Friendship Airport to Indianapolis, Indiana (511 mi. -1:45)
Boeing 707 Jet

11:30 AM CDT Arrive Indianapolis Weir Cook Airport AM: John
Whitaker

Population of Indianapolis - 470,000.

Governor of Indiana is Harold Handley (not a candidate
for re-election)

Candidate for Governor is Lt. Governor Crawford Parker.

U.S. Senator for Indiana is Homer Capehart.

Candidate for Congress from Indianapolis is
Donald C. Bruce (11th district)

Official Greeting Committee includes:

Governor and Mrs. Handley

Lt. Governor and Mrs. Crawford Parker

Senator Homer Capehart

Congressman Charles Halleck - GOP Leader in House

Ralph Gates, National Committeeman

Mrs. Ione Harrington, Vice Committeewoman

Edwin W. Beaman, State Chairman

Verne Anderson, Chairman, Indiana Nixon for President Cte.

H. Dale Brown, 11th District Chairman (Marion County)

Donald Bruce, Candidate for Congress (11th district)

E. Ross Adair, Candidate for Congress (4th district)

William C. Bray, Candidate for Congress (7th district) incumbent

Mrs. Martha Whitehead, State Vice Chairman

Plus approximately six Marion County GOP leaders.

Band at airport - Ben David High School Band

Vern Anderson in charge of arrangements.

11:45 AM Depart airport enroute to Monumant Circle.

Robert Fink - Motorcade Chairman

Monday, September 12 (continued)

12:15 PM

Arrive Monument Circle

Band: Union Concert Band

Bad weather alternate - Circle Theater

12:20 PM

To platform to speak

Program

Lt. Governor Crawford Parker, Master of Ceremonies

Invocation by Bishop Crain

Governor Handley introduces the Vice President

12:30 PM to
12:50 PM

REMARKS BY THE VICE PRESIDENT

WLWI-TV will videotape the Vice President's
remarks for programming at 11:15 PM this evening

Greets platform guests following remarks

1:05 PM

Depart for airport

1:30 PM

Arrive airport

1:40 PM CDT

Depart Indianapolis enroute to Dallas, Texas (763 mi. -2:30)
Lunch on the plane

3:00 PM CST

Arrive Dallas, Texas, Municipal Airport
Love Field

Monday, September 12

1:30 PM CDT Depart Indianapolis enroute to Dallas, (763 mi. -2:30)
Texas

Lunch on the plane
3:00 PM CST Arrive Dallas Airport, Love Field AM; Ned
Sullivan

Population of Dallas is 660,000

Candidate for Governor is William M. Stegar

Candidate for Senate is John G. Tower

Congressman for Dallas is Bruce Alger
(5th District)

Peter O'Donnell, Jr., is in charge of arrangements

Reception Committee includes:

Congressman Bruce Alger
John G. Tower, Candidate for Senate
William M. Stegar, Candidate for Governor
Albert Fay, National Committeeman
Thad Hutcheson, Republican State Chairman
Peter O'Donnell, Jr., Dallas County Chairman
Frank Crowley, Candidate for County Commissioner
Tom Byrne, Candidate for State Legislature
Mrs. Ike Kampmann, Jr., National Committeewoman
Lewis Moorman, Jr., State Finance Chairman
Mrs. John R. Black, Past National Committeewoman
Paul O'Rourke, State Executive Committee
Mrs. Ernest MacIver, State Executive Committee

Flowers for Mrs. Nixon presented by:

Janet Jester, age 8

Bands at airport:

Highland Park High School Band and
Highland Lassies

3:10 PM Depart airport

William R. Wiggins is Motorcade Chairman

Monday, September 12 (continued)

3:25 PM Arrive head of motorcade through downtown area

3:35 PM Arrive Dallas Memorial Auditorium

Platform Committee includes:

Erik Jonsson, Chairman of Board, Texas
Instrument Company
Ed Maher, outstanding Catholic layman of Dallas
and a large automobile dealer
Carr P. Collins, Chairman of Texans for Nixon
Toddie Lee Wynne, Jr., Dallas business man
Robert H Stewart III, President of First
National Bank of Dallas
Charles Meyer, Dallas businessman
Ted Dealey, Publisher of Dallas Morning News
Dr. Robert Morris, President of University
of Dallas

Congressman Bruce Alger introduces the Vice
President

3:45 PM to
4:15 PM

ADDRESS BY THE VICE PRESIDENT

The Texas State Republican Committee has
purchased time on the 40 Texas stations and will
videotape the Vice President's address
from the Dallas Memorial Auditorium through
the facilities of WFAA-TV. The playback of
the address will be made from 7:30 to 8:00 PM
that evening on the full Texas network.

John Kennedy will be on ABC only same night
from 8:00 to 8:30 PM.

Greets platform guests following address

4:30 PM Depart auditorium

4:50 PM Arrive airport

Informal remarks to crowd by the Vice President

5:00 PM CST Depart airport enroute to San Francisco (1483 mi. -3:45)

7:45 PM PDT Arrive San Francisco International Airport

Monday, September 12

5:00 PM CST Depart Dallas enroute to San Francisco (1483 mi. -3:45)
California

7:45 PM PDT Arrive San Francisco International AM: John
Airport Ehrlichman

Population of San Francisco is 790,000

Congressmen for Bay Area are:

William S. Mailliard (4th District)
Arthur Younger (9th District)
John F. Baldwin (6th District)
Charles S. Gubser (10th District)

Pete Ashen is in charge of arrangements

Reception Committee includes:

John Krehbiel, Republican State Chairman
Mrs. Patricia Hitt, National Committeewoman
Congressman Arthur Younger (9th District)
Tom Pike, State Chairman, Nixon Committee
Harvey Mydland, President, California Republican
Assembly
Ruth Watson, Vice Chairman, State Central
Committee
Lucile Hosmer, President, Northern Division,
Federal Republican Women
Casper W. Weinberger) Co-Chairmen(Northern
John W. Dinkelspiel) California) Nixon Committee

Flowers for Mrs. Nixon presented by:

Karen Woolley, age 7 (Daughter of Jack Woolley,
of Los Altos, Calif. Jim Bassett's assistant)

Bands at airport:

Union Band

Informal remarks by the Vice President

8:15 PM Depart airport

Motorcade Chairman is Andy Lerios

Monday, September 12 (contd.)

8:45 PM Arrive Union Square

Platform Committee:

Mayor and Mrs. George Christopher
Congressman William S. Mailliard (4th district)
Nick Verreos, Candidate for Congress (5th district)

Mayor George Christopher introduces Mrs. Nixon and
the Vice President.

9:00 PM to
9:30 PM

ADDRESS BY THE VICE PRESIDENT

The National Committee has purchased a live
TV network of 12 stations to carry address.
The originating station is KPIX, San Francisco.
The other 11 stations are: KBAK, Bakersfield;
KHSL, Chico-Redding; KFRE, Fresno; KNXT, Los Angeles;
KXTV, Sacramento; KSBW, Salinas; KFBY, San Luis Obispo
KSMB, San Diego; KPIX, San Francisco; KEYT, Santa
Barbara; KLAS, Las Vegas, Nev.

Greets platform guests following address.

9:40 PM

To St. Francis Hotel - 6th floor

Press Room - Mural Room off main lobby.

Tuesday, September 13

7:30 AM

Press Conference at hotel

Room: Mural Room

8:00 AM

Baggage pickup

8:15 AM

Depart hotel (Post Street entrance)

8:35 AM

Arrive Hunters Point Naval Shipyard

Met at Main Gate by Rear Admiral George
Russell, USN, Commandant, 12th Naval District.

Drive direct to SS HOPE

8:40 AM

Arrive SS HOPE - Berth 4

(Public to be admitted. All yard men off work.)

Tuesday, September 13 (continued)

19-gun salute and honors of Vice President of United States

8:50 AM

Program:

Mayor George Christopher - Master of Ceremonies
 Remarks by Governor Edmund Brown - 1 minute
 Remarks by Ernest R. Breech, Chairman,
 Board of Directors, Ford Motor Company -
 2 minutes
 Remarks by Peter McGavin, AFL-CIO -
 2 minutes
 Remarks by Leonard F. McCullum, Chairman,
 Board of Directors of HOPE - 2 minutes
 Remarks by Dr. William Walsh, President of
 HOPE - 2 minutes
 Dr. Walsh introduces the Vice President

9:05 AM to
9:20 AM

REMARKS BY THE VICEPRESIDENT

Presents pennant of ship to Commanding Officer of HOPE, Captain Jack W. Windas. Pennant is then unfurled.

National Anthem

Greets platform guests

On leaving, acknowledge 25 leaders of Hunters Point Shipyard Employees Association (a union), Robert Cherigan, President, seated in special section

9:40 AM

Depart for airport

10:00 AM

Arrive airport

Informal remarks by the Vice President

10:15 AM PDT

Depart San Francisco enroute to Portland Oregon
(DC6-B Aircraft)

(534 mi. -2:15)

11:30 AM PST

Lunch on plane
Arrive Portland International Airport

Tuesday, September 13

10:15 AM PDT Depart San Francisco International Airport
enroute to Portland, Oregon (534 mi. -2:15)
(DC6-B Aircraft. Lunch on plane)

11:30 AM PST Arrive Portland International Airport AM: Dick Miller

Population of Metropolitan Portland is 8,000,000

Governor of Oregon is Mark O. Hatfield

Candidate for Senate is Elmo Smith

Congressional Candidate for Portland is
Wallace Lee

In charge of arrangements are:

Bruce Worthington (Vancouver)
Ted Bruno (Portland)

Reception Committee includes officials of both
Portland, Oregon and Vancouver, Washington

OREGON:

Governor and Mrs. Hatfield
State Senator Anthony Yturri
Elmo Smith (ex-Governor and now candidate for
Senate)
Lowell Paget, National Committeeman
Mrs. Dorothea Moore, National Committeewoman
Peter Gunnar, State GOP Chairman
Helen Daughtery, GOP Vice Chairman
Ed Durno, Candidate for Congress (4th District)
Ron Phair, Candidate for Congress (2nd District)
Mrs. Harold Strawn, State Women's Federation
Ted Bruno, Oregon Vice Chairman
Wallace Lee, Candidate for Congress (3rd District)
Mayor Terry Shrunk
and others

WASHINGTON:

Keith Esborg, State President, Young Republicans
Federation
Alice Niemi, State Vice Chairman
Cathy Warren, State Committee
Bill Allworth, State Committee

Tuesday, September 13 (continued)

Walter Robinson, Co-Chairman
Naida Pithode, Co Vice-Chairman
Bruce Worthington, Nixon for President Co-Chairman
and County auditor
and others

11:45 AM

Depart airport by motorcade enroute to Vancouver Court House. Oregon contingent stops at Interstate Bridge to await return to Oregon

~~Motorcade Chairman is Charles Barclay~~

12:15 PM

Arrive Vancouver, rear of Court House

Population of Metropolitan Vancouver is 75,000

No candidates determined yet since this is day of primary

Reception Committee:

Bill Goodlow, State GOP Chairman

Bob Timm, National Committeeman

Janet Tourtellotte, National Committeewoman

Flowers presented to Mrs Nixon by Cora Bishopric, President, Clark County Women's Republican Club

Program:

Escorted to seats by Sheriff Clarence McKay

Eva King Burgett - Mistress of Ceremonies

Mayor Bob Wilson introduces the Vice President

12:30 PM to
1:00 PM

ADDRESS BY THE VICE PRESIDENT
from steps of Court House

Committee reception

1:15 PM

Depart through Court House to autos in the rear

At Interstate Bridge motorcade is joined by Oregon officials

Charles Barclay is Motorcade Chairman

Tuesday, September 13 (continued)

1:30 PM Arrive Williams Avenue, Booker T. Washington
Political Club

1:35 PM Depart Williams Avenue

1:40 PM Arrive Nixon Headquarters

1:45 PM Depart Nixon Headquarters enroute to

1:55 PM Arrive Sheraton Hotel
Presidential Suite and 10 staff rooms.
Press Room at hotel.

2:10 PM Depart Hotel

2:15 PM Arrive Lloyd Center

Program:

Master of Ceremonies is Anthony Yturri
Wallace Lee introduces Mrs. Nixon
Elmo Smith introduces Governor Hatfield.
Governor Hatfield introduces the Vice President

2:30 PM to ADDRESS BY THE VICE PRESIDENT
3:00 PM

Address is being carried live and videotaped
for later programming at 8:30 - 9:00 pm that
night. KOIN-TV.

Greets guests following address

3:20 PM Depart Lloyd Center enroute to airport

3:40 PM Arrive airport.

4:00 PM PST Depart Portland enroute to Boise, Idaho (345 mi. - 2:00)

7:00 PM MST Arrive Boise Air Terminal

Vice President Nixon
Itinerary - Sept. 12-17.

Tuesday, September 13

4:00 PM PST

Depart Portland International Airport (345 mi. - 2:00)
enroute to Boise, Idaho

Dinner on the plane

7:00 PM MST

Arrive Boise Air Terminal AM: Stan Luthridge

Population of Boise is 35,000

Governor of Idaho: Robert E. Smylie

United States Senator: Henry Dworshak

Congressman for Boise: Hamer H. Budge (2nd district)

Candidate for Congress: Thomas Leupp (Loop) (1st district)

In charge of arrangements: William S. Campbell.

Greeting Committee:

Governor and Mrs. Robert E. Smylie
Senator and Mrs. Henry Dworshak
Congressman and Mrs. Hamer H. Budge
Candidate for Congress and Mrs. Thomas Leupp (Loop)
Ray Robbins, State Chairman
Harley B. Markham, National Committeeman
Mrs. Gwen Barnett, National Committeewoman
Mrs. H. R. Benington, Women's Federation
Charles McDevitt, State Young Republicans
Robert Day, Mayor
Orvil Bailey, Ada County Chairman
Edith Miller Klein, Ada County State Women's Fed.
Perce Hall, Elinore County Chairman
Robert Yosy, Canyon County Chairman
Howard Goodwin, Gem County Chairman
Jack Chamberlin, Walsh County Chairman
J. Ben Wherry, Payette County Chairman
Bill Eberle, State Finance Chairman
Ted Hoff, Boise County Chairman

One group, and three individual photos requested
with the Vice President - Dworshak, Leupp, Budge.

Gifts for Mrs. Nixon and children presented by
Mrs. Hamer Budge.

Basque dancers in costume and small German band
at airport.

Vice President Nixon
Itinerary: Sept. 12-17

Tuesday, September 13 cont.

7:15 PM Depart airport for Boise Hotel
7:30 PM Arrive Boise Hotel
Combination High School band.
1 1/2 hours reserved for staff work.
9:00 PM Depart Boise Hotel for Rally
9:10 PM Arrive Boise Junior College Gym

Platform Committee:

Governor and Mrs. Robert E. Smylie
Senator & Mrs. Henry Dworshak
Congressman and Mrs. Hamer H. Budge
Tom Leupp and Mrs. Leupp
Ray Robbins, State Chairman
Harley Markham, National Committeeman
Mrs. H. R. Bevington, President, Idaho Women's Rep. Clubs
Charles McDevitt, President Idaho YRs
Ruben Swenson, State Auditor
Rev. Herbert Richards
Jack Link, Master of Ceremonies
Former Governor Len Jordan and others

Live radio program is in progress since 9:00 p.m.

Congressman Hamer Budge introduces the Vice President.

9:15 to
9:45 PM

ADDRESS BY THE VICE PRESIDENT

(Live radio - statewide - originating Station KBOI, Boise.)

Greets Platform guests following address.

10 large sacks of potatoes presented to Mrs. Nixon by
Governor Smylie for delivery to her on January 20, 1961, at
1600 Pennsylvania Ave., N.W., Washington.

10:00 PM
10:10 PM

Depart for hotel
Arrive Hotel Boise.

Press Room

Wednesday, September 14

7:00 AM MST Baggage in lobby

7:30 AM Depart hotel enroute to airport

7:45 AM Arrive airport

8:00 AM MST Depart Boise Air Terminal enroute to
Grand Forks, North Dakota (1154 mi. - 4:20)

Lunch on plane

1:20 PM CST Arrive Grand Forks International Airport AM: Bob McCune

Population of Grand Forks: 40,000.

Governor of North Dakota: John E. Davis

U.S. Senator for North Dakota: Milton R. Young

Congressman-at-large: Don L. Short

Candidate for Congress: Hjalmer R. Nygaard

Tom McElroy and Dr. John Penn are in charge of
arrangements.

Reception Committee:

Chairman, H. K. Herberger

Governor John Davis

U.S. Senator Milton Young

Congressman Don Short

Mayor Nelson Youngs of Grand Forks

Frank R. Kosanda - Rep. County Chairman

State Senator George Saumur

State Senator George Longmire

State Rep. Kenneth C. Lowe

Dr. George Starcher, Pres. U. of North Dakota

Tom McElroy, State Chairman

Flowers for Mrs. Nixon presented by daughter of University
faculty member.

1:30 PM Depart airport enroute to rally.

Motorcade chairman is Richard W. Blaine

Wednesday, September 14 (continued)

1:40 PM

Arrive University of North Dakota Field House

Platform Committee:

John E. Howard, Chairman
Dr. and Mrs. George Starcher, President,
University of North Dakota
A. E. Meade, Commissioner, Higher
Education of North Dakota and 7
members of the Board
Senator Milton Young
Congressman Short
Congressman Odin Langer (9th District)

Mayor Nelson Youngs
Governor John Davis
Arley Bjella, Chairman, Republican State
Central Committee
Mark Andrews, National Committeeman
Tom McElroy

Program:

National Anthem by University of North Dakota band
Dr. Starcher introduces members of board of
Higher Education
Tom McElroy introduces Governor Davis
Governor Davis introduces the Vice President

1:45 PM to
2:15 PM

ADDRESS BY THE VICE PRESIDENT

The Vice President's address will be videotaped
by station KXGO, Fargo, North Dakota for
programming that evening at 8:00 PM over the
four stations of the North Dakota Broadcasting
Company:

KXGO - Fargo, North Dakota
KXJV - Valley City, North Dakota
KBMB - Bismark, North Dakota
KXAB-TV - Aberdeen, South Dakota

Greets platform guests following address

2:35 PM

Depart for airport

2:45 PM

Arrive airport

2:50 PM CST

Depart Grand Forks enroute to Peoria,
Illinois

(665 mi. -2:40)

6:30 PM CDT

Arrive Greater Peoria Airport

Wednesday, September 14

2:50 PM CST Depart Grand Forks International Airport (665 mi. -2:40)
enroute to Peoria, Illinois
Dinner on plane

6:30 PM CDT Arrive Greater Peoria Airport AM: Sherm
Unger

Population of Greater Peoria is 280,000

Governor of Illinois is William Stratton

Congressman for Peoria is Bob Michel (18th District)

Congressman Michel is in charge of arrangements

Reception Committee:
Governor and Mrs. William Stratton
Congressman and Mrs. Robert Michel
Mayor Eugene Leider of Peoria
Dean Chester Sipple of Bradley University
William Kuhfuss, President, Illinois
Agriculture Association
Joseph Hedges, State Central Committee
Mrs. Maude Higgins, State Central Committee
Mrs. Maxine Mason, State Central Committee
Tom Jackson, President, Local 974, United
Auto Workers
John Kriegsman, Down-State Chairman,
Volunteers for Nixon

Flowers for Mrs. Nixon presented by Mrs. Michel

Band at airport: Limestone High School Band

6:45 PM Depart airport enroute to television studio

Motorcade chairman is Gordon Hunt

7:05 PM Arrive TV Station (WMBD)

7:30 PM Live news conference carried by WNBD, WEEK, WTVH
The news conference will be televised live
through the facilities of WNBD, WEEK and WTVH.
Radio coverage includes WAAP, WIRL, WNBD and
WPEO

8:00 PM News conference ends

8:05 PM Depart TV station for rally

Wednesday, September 14 (continued)

8:15 PM

Arrive Bradley Field House

Program: (all preliminaries performed prior to arrival)

Congressman Michel introduces Governor Stratton
Governor Stratton introduces the Vice President

8:30 PM to
9:00 PM

ADDRESS BY THE VICE PRESIDENT

Greets platform guests following address

9:25 PM

Depart Field House for airport

9:40 PM

Arrive airport

9:45 PM CDT

Depart Peoria enroute to St. Louis,
Missouri

(140 mi. - 1:15)

11:00 PM CDT

Arrive St. Louis Municipal Airport

Thursday, September 15

9:45 PM CDT Depart Peoria enroute to St. Louis (140 mi. - 1:15)

11:00 PM CDT Arrive St. Louis Municipal Airport AM: John Ehrlichman
(Wed.)

Park Plaza Hotel overnight. (15th floor)

Press room - Stockholm Room, Mezzanine.

7:30 AM Baggage in lobby.

7:40 AM Depart Park Plaza Hotel

8:00 AM Arrive Keil Auditorium

Reception Committee of International Association of
Machinists delegates at curb.

Press Room in auditorium building.

8:15 to Program:
8:45 AM Introduction by International Association of Machinists
President Hayes.

ADDRESS BY THE VICE PRESIDENT

Address video taped by KSD-TV for air time
at 8:00 - 8:30 PM.

8:50 AM Depart auditorium.

9:25 AM Arrive Airport.

10:00 AM Depart St. Louis enroute to Atlantic City, New Jersey
(860 mi. - 3:45)

Arrive Atlantic City Pomona Airport

Thursday, September 15

10:00 AM CDT Depart St. Louis

2:45 PM EDT Arrive Atlantic City, Pomona Airport AM: John Warner
Greeting Committee of local Republicans.
Pictures with candidates.
State Senator Farley, Chairman.

Population of Atlantic City: 70,000.
U.S. Senator is Clifford Case.
Congressman for Atlantic City is Milton W. Glenn (2nd dist.)
Mrs. Catherine Gibson, National President of the
National Federation of Republican women is in
charge of arrangements.

2:55 PM Depart airport for Convention Hall on Boardwalk.
Mrs. Pat Carter and
Mr. James Boyd are in charge of motorcade.

3:25 PM Arrive at Convention Hall
Meeting in progress. Entry through garage and
elevator to ante-room behind auditorium.
Press room located
Program:
Mrs. Catherine Gibson introduces the Vice President

3:30 to ADDRESS BY THE VICE PRESIDENT
4:00 PM

4:15 PM Depart for Airport

4:45 PM Arrive Airport.

4:50 PM EDT Depart Atlantic City enroute to Roanoke, Virginia
(Convair Aircraft) (333 mi - 2:15)

6:05 PM EST Arrive Roanoke, Woodrum Field AM: John Whitaker

Thursday, September 15 (contd)

3:50 PM EDT Depart Atlantic City, Pomona Airport
enroute to Roanoke, Va. (Convair Aircraft) (333 mi. -2:15)

Dinner on plane.

6:05 PM EST Arrive Roanoke, Woodrum Field AM: John Whitaker

Population of Roanoke is 105,000

Congressman for Roanoke is Richard Poff (6th dist.)

Clem D. Johnston is in charge of arrangements.

Reception Committee:

The Hon. A. Willis Anderson, Mayor of Roanoke

Congressman Richard H. Poff

Mrs. Hazel K. Barger, National Committeewoman

I. Lee Potter, State Republican Chairman

Lewis W. Wohlford, Jr., 6th district Chairman

A. Linwood Holton, Jr., Vice Chairman State Central Cte

M. Caldwell Butler, Roanoke City Republican Chairman

Mrs. Thelma Phipps, President, Virginia State

Federation of Republican Women

Shields Johnson, State President, Chamber of Commerce

John N. Dalton, President, Virginia Young Republicans

Clem D. Johnson, Co-Chairman of the Day and

Local Nixon-Lodge Volunteers

Flowers for Mrs. Nixon presented by Mrs. Hazel K.
Barger, National Committeewoman

Band at airport: High School Band

6:20 PM Depart Airport.

Motorcade Chairman: T. Marvin Wells.

Arrive Victory Stadium

Press Room located in stadium.

Waiting Room for Vice President

Program: (Clem Johnston, Master of Ceremonies)

Invocation: J. Paul Gruvver, Presbyterian Church

National Anthem played by high school band.

Vice President Nixon
Itinerary: Sept. 12-15

Thursday, September 15 contd.

Congressman Poff introduces the Vice President.

7:15 PM to
7:45 PM

ADDRESS BY THE VICE PRESIDENT

Greets platform guests following address.

8:00 PM

Depart Victory Stadium enroute to airport.

8:20 PM

Arrive airport, Woodrum Field

8:30 PM EST

Depart Roanoke, enroute to Omaha

(899 mi. - 4:45)

12:15 AM CST
(Friday)

Arrive Omaha, Nebraska, Eppley Field

AM: Bob Ogden

Thursday, September 15

8:30 PM EST

Depart Roanoke Airport enroute to
Omaha, Nebraska

(899 mi. - 4:45)

Friday, September 16

12:15 AM CST

Arrive Omaha, Eppley Field

AM: Bob Ogden

Population of Omaha is 300,000

United States Senator is Roman Hruska

United States Senator is Carl Curtis
(Candidate for re-election)

Candidate for Governor is John R. Cooper

Congressman for Omaha is Glenn C.
Cunningham (2nd District)

James Henderson is in charge of arrangements

Reception Committee:

Charles Thone, Chairman
Mrs. Anne Batchelder, State Vice Chairman
Donald Ross, National Committeeman
Mrs. Edna Donald, National Committeewoman
James Henderson, Douglas County Chairman
Mrs. Peyton Pratt, County Vice Chairman
United States Senator Roman Hruska
United States Senator Carl Curtis
Congressman Glenn C. Cunningham
State Senator John R. Cooper, Candidate for Governor
Owen Cotton, County Finance Chairman
Morris Jacobs, Assistant County Finance Chairman
Mike Meyers, Chairman Volunteers for Nixon

Blackstone Hotel overnight

Press Room - 8th floor
Coffee and sandwiches available at arrival
No hotel food service. Regular food service
resumes at 6:30 AM
Quick laundry and cleaning service "out at
one - back at six" available

Friday, September 16 (continued)

7:30 AM Baggage in lobby
Aircraft deadheads to Des Moines

8:00 AM Departs Blackstone Hotel

8:10 AM Arrive Civic Auditorium for Republican Rooster Rally
Coffee and Rolls by "Dick's Chicks"
Program to be in progress since 7:30 AM

Platform Committee:

Senator Carl Curtis
Congressman Glenn C. Cunningham
Candidate for Governor John R. Cooper
Charles Thone

Program:

Senator Carl Curtis introduces the Vice President

8:20 AM to
8:40 AM

REMARKS BY THE VICE PRESIDENT

Greets platform guests following remarks

8:50 AM

Depart breakfast enroute to Council Bluffs

Iowa motorcade will have pickup at Blackstone Hotel

Cy Rapp is motorcade chairman

Friday, September 16

9:00 AM Arrive Council Bluffs, Iowa AM: John Ehrlichman
9:10 AM Depart Council Bluffs, Iowa enroute (50 mi - 1:20)
to Red Oak, Iowa
10:30 AM Arrive Red Oak

Population of Red Oak is 6500

Congressman for Red Oak is Ben Jensen

John Swanson is in charge of arrangements.

Fall Harvest Festival in progress, town square,
5,000 people.

GREETINGS BY VICE PRESIDENT FROM BAND STAND

10:50 AM Depart Red Oak enroute to Atlantic, Iowa (42 mi - 1:20)

Unannounced stop at private farm enroute.
20 minutes allowed for stop with photos, etc.

12:10 PM Arrive Atlantic. Sunnyside Park.

Box Lunches in park.

1:10 PM Depart Atlantic enroute to Guthrie Center.

2:30 PM Arrive town of Guthrie Center. Pass school
crowds slowly.

Population of Guthrie Center is 2,000.

Congressman for Guthrie Center is Ben Jensen.

2:35 PM Arrive 21st Annual Plowing Contest
Wait in trailer for completion of introduction of
Republican candidates and seating of guests.

Program:

Candidate for Governor, State Attorney-General
Norman Erbe introduces the Vice President.

Friday, September 16 (contd)

2:45 PM to ADDRESS BY THE VICE PRESIDENT
3:15 PM

Address is to be videotaped for edited
release later on Iowa TV network.

Upon completion of address the Vice President
is introduced on the Public Address system to:
Conservation Queen.
The 3 champion plowmen.
Photos with plowmen. (Their trophies have
a place to insert this photo.)
Meets farmers in crowd.

3:40 PM Depart Plowing Contest.

5:00 PM Arrive Savery Hotel, Des Moines
Paul Lefton, Manager, greets at door.
Street greeting.
Ninth floor.
Press Room - Iowa Room (Mezzanine Floor)

8:00 PM Depart hotel enroute to TV studio.

8:05 PM Arrive Station WHO-TV for telecast.

Portions of the address at Guthrie Center
will be carried on Iowa TV network of 7
stations starting at 8:30 PM. The Vice President
will be introduced on the air after the highlights
of the Guthrie Center appearance are run. He
will then have approximately 18 minutes for
live remarks.

Return to hotel.

Saturday, September 17 (continued)

12:25 PM	Program: Master of ceremonies is Congressman Hoeven. Introducing the Vice President will be Jack Miller, candidate for Senate.	
12:30 to 1:00 PM	ADDRESS BY THE VICE PRESIDENT Greets Committee following address	
1:10 PM	Departs auditorium	
1:20 PM	Arrive airport	
1:30 PM	Depart Sioux City enroute to Minneapolis-St. Paul	(233 mi - 1:45)
3:15 CST	Arrive Minneapolis-St. Paul Airport	AM: Dick Miller

Saturday, September 17

1:30 PM CST

Depart Sioux City, Iowa enroute to
Minneapolis-St. Paul, Minnesota (233 mi. - 1:45)

3:15 PM CST

Arrive Minneapolis-St Paul International
Airport

AM: Dick
Miller

Population of metropolitan area is 1,200,000

Candidate for Governor is Elmer L. Andersen

Candidate for Senator is P. Kenneth Peterson
(Mayor of Minneapolis)

Congressman is Walter H. Judd (5th District)

Candidates for Congressmen are:

Clark MacGregor (3rd District)

Joseph Mitchell (4th District)

Nate Crabtree is in charge of arrangements

Reception Committee includes:

Congressman Walter H. Judd (5th District)

Candidate for Governor, Elmer L. Andersen

Candidate for Senator, P. Kenneth Peterson

Peavey Heffelfinger, Vice Chairman, Finance
Committee

Dan Gainey, Former National Treasurer
Republican Committee

B. H. Ritter, Publisher, St. Paul Pioneer
Press and Dispatch

John Cowles, Jr., Vice President and Associate
Editor, Minneapolis Star

George Edsel, National Committeeman

Mrs. Rhoda Buna, National Committeewoman
and approximately 30 others

Flowers for Mrs. Nixon presented by Mrs. Walter Judd

Bands at airport:

Saturday, September 17 (continued)

3:30 PM Depart airport
Motorcade through residential section of town to
Nixon-Lodge Volunteers Headquarters
Motorcade Chairman is Robert Gambill
Nicollet Avenue Chairman is Newt Weed

3:50 PM Arrive Nixon-Lodge Volunteers Headquarters
Ribbon-cutting ceremonies, etc.

4:10 PM Depart Nixon-Lodge Headquarters

4:15 PM Arrive Leamington Hotel
Press Room located in Land 'o Lakes Room
2nd floor

4:30 PM to
5:00 PM PRESS CONFERENCE
Minnesota-Iowa Room - Main Floor

5:00 PM to
5:15 PM Special filming session with P. Kenneth
Peterson and Elmer L. Andersen
Dubonnet Room

7:50 PM Leave hotel for Macalister College

8:20 PM Arrive Field House
Macalister Chairman is Bill Bennett
Master of Ceremonies is Elmer L. Anderson
P. Kenneth Peterson introduces the Vice President

8:40 PM to
9:10 PM ADDRESS BY THE VICE PRESIDENT
Greet platform guests after address

ITINERARY OF MRS. NIXON

Minneapolis, Minn.

Saturday, September 17

4:15 PM CST	Arrive Hotel Leamington
4:30 PM	Depart hotel for Student Union at University of Minnesota, escorted by Mrs. Catherine Heng
4:45 PM	Arrive Student Union for reception (5th floor) Tea on 4th floor
6:45 PM	Depart reception for hotel
7:00 PM	Arrive hotel

Saturday, September 17 (continued)

9:30 PM Depart for airport

9:50 PM Arrive airport

10:00 PM CST Depart Minneapolis-St. Paul enroute to
Washington, D. C.

(934 mi. -4:30)

4:30 AM EDT Arrive Washington National Airport
(Sunday)